Pipe Repair Strategies on I-29 Research Advisory Committee 2012 Andy Mastel NDDOT- Materials and Research Division ### **Pipe Location** - In the Fargo District - Along Interstate 29 RP 75, North Bound ### **Pipe Description** - Double Arch Pipe - Dimensions 88" x 54" x 88" ## Pre-existing Conditions Voids in shoulder Voids in passing lane ## Pre-existing Conditions Shoulder settlement Void had been filled with gravel ## Pipe Survey Separated Joints NDDST North Dakots Deteriorated concrete at pipe joint ## **Bad Pipe Section** Top of section Bottom of section ### Proposed Repairs - Cretex, Inc. - Perform "Dry Pack Method" - Provide internal ties - Subsurface, Inc. - Reestablish and Seal Joints - Fill voids around the pipes - Tie Joints with internal ties - QuakeWrap, Inc. - Provide "Wet Layup" material - Have a rep present to insure proper installation ### Cretex, Inc. Repairs - Cretex, Inc. - Performed "Dry Pack" Method - Patched deteriorated floor in pipe with PCC ### Cretex Inc. "Dry Pack" Repair #### **Dry Pack Mix Design** - 8 bag mix - 6.5% Air Content - 38 oz/yd Plasticizer - 0.5 lb./yd Macro Fiber - 0.30 Water Cement Ratio Total Unit Weight 146.42 lbs/ft^3 ## Concrete floor Repair Tied mesh to existing rebar Concrete floor after repairing with PCC ### Subsurface Inc. Repairs - Reestablished joints with concrete mortar as needed. - Placed flexible foam saturated oakum rope in joints - Injected flexible foam behind joints - Injected Rigid Foam behind pipe - Placed surface epoxy on some joints. ## Joint Repair Reestablish Joints with a concrete repair mortar ### Sealing Joints with Flexible Foam Placed flexible foam saturated oakum rope in joint and allowed to expand Injected flexible foam near bell and spigot to form a complete collar # Void Filling Injected Rigid Foam behind RCP ## Placing Surface Epoxy ### Internal Ties #### **Internal ties** #### **Internal tie Installed** ### QuakeWrap, Inc. Repairs - Wet layup with Carbon Fiber Fabric - Wet layup with Fiberglass Fabric - Provided Subsurface with supervision and training for the installation of material ### QuakeWrap Inc. Repair Saturate Wrap with resin and place on PVC Pipe ### QuakeWrap Inc. Repair Placed tack coat on the top of the pipe joint ### QuakeWrap Inc. Repair Placed 2 layers of resin saturated Carbon Fiber wrap Placed 2 layers of resin saturated Fiberglass wrap ### Summary of Repair Methods - "Dry Pack Method" - Concrete floor repair - Reestablish joints with concrete mortar - Seal joints with oakum soaked flexible foam and injection - QuakeWrap joints - Fill voids with rigid foam - Tie pipe sections #### Cost - "Dry Pack Method" and concrete floor repair = \$0.00 - Reestablishing Misc. joints, sealing joints with flexible foam, filling voids with rigid foam (50k), setting internal ties and installing QuakeWrap = \$93,520 - QuakeWrap Material = \$18,900 - Project Duration - 10 days (4 of 10 no work because of rain) ### Pipe and Embankment Excavation Twin arch pipes were removed as part of an I-29 project in June of 2011 M & R, the Fargo District, and Design worked together to incorporate a plan note that Allowed M & R to observe and document the excavation of the pipes # "Dry Pack Method" 2009 after repair ## Concrete Floor Repair 2009 after repair ### Reestablish Joint 2009 during repair ## Joint Sealing 2009 after repair # Surface Epoxy 2009 after repair ## Carbon Fiber QuakeWrap 2009 after repair ## Fiberglass QuakeWrap 2009 after repair ### 2011 excavation work zone Concrete slabs cut for removal Removal of slabs ### Voids beneath pavement **#1 some structural foam** #2 no structural foam ## Voids under pavement #3 ³/₄ full of structural foam #4 no structural foam in void ## Void under pavement #5 no structural foam in void # South Pipe Voids # North Pipe Voids ### **Embankment Foam** Structural foam near pipe Structural foam around haunch #### Flexible foam around pipe joint #### **QuakeWrap removal** ### Conclusions - All joints remained sealed - Minimal deterioration of mortar patches - Epoxy did not adhere well to concrete in some areas - No signs of pipe movement - Hard to address all embankment voids during repair ### Lessons Learned - Flexible foam soaked oakum with injection worked well but a surface epoxy is recommended for longevity. - Rigid foam did not fill some voids under the pavement. - QuakeWrap application requires the joint to be aligned and sealed before installation and is labor intensive. - Internal pipe ties were effective to prevent movement. ### The End ### Questions?